

Weekday - English
Mon.-Sat. 8:30am& 5:30pm,

Vietnamese in Chapel
Wed.7:30pm

Vigil Saturday
5:30pm - English

Sunday Mass in English
 8:30am~10:00am~6:00pm

Misa en Español del Domingo
7:00am~12:00pm~2:00pm

Mass in Vietnamese
4:00pm

Filipino Mass
1st Saturday of the Month 7:00pm

Holy Day Vigil:
5:30pm English

Day: English 8:30am & 5:30pm
Español 7:00pm

Vietnamese 8:30pm
Exposition of the Blessed

Sacrament
First Friday ~ Primer Viernes

9:00am to 5:30pm &
6:00pm to 7:00pm

Sacrament of Penance
Sacramento Penitencial

Tuesdays / Thursdays
martes/jueves

6:15pm - 7:00pm
Monthly Adoration

Meditación Adoración
Second Tuesday of the Month

7:00pm in the church.
Reparation to the

Immaculate Heart of Mary
1st Saturday following 8:30am Mass

Daily following 8:30am Mass
Scriptural 2nd Saturday Following

8:30am Mass

OUR LADY OF PEACE PARISH
15444 Nordhoff Street, N. Hills, Ca 91343
Phone: 818-894-1176 Fax: 818-894-3838

Mass Schedule

Administrator Rev. Mike Perucho Ext. 202
Associate Pastor Rev. William A. Gil Ext. 203
In Residence Fr. Kenneth Chukwu
In Residence Fr. Victor Ozoufuanya
Retired In Residence Rev. Peter Ha Son Le
Deacon Doug & Dolores Jones Ext. 601
Deacon Rey & Lally Guiao Ext. 204
Deacon Celso & Agnes Roxas
Deacon Gilberto & Maria Hernandez
Martha Barraza, Parish Secretary Ext. 201
Maribel Carrillo, Bulletin Editor Ext. 216
 Virtus Coordinator
Receptionists Ext. 200
John Bonaduce, Music Ministry: 818.262.8375 or Ext. 214
Christine Hart, Facilities Manager 747.234.8441

frperucho@olpeace.org
frgil@olpeace.org

dcnjones@olpeace.org
dcnguiao@olpeace.org
dcnroxas@olpeace.org
dcnhernandez@olpeace.org
secretary@olpeace.org
bulletin@olpeace.org
olpvirtus@olpeace.org
receptionists@olpeace.org
music@olpeace.org
facilities@olpeace.org

Rectory Office Hours
Horario de Oficina

Monday -Friday 9-7:30 pm
Saturday 9-3:00 pm

Closed 12:00 - 1:00 PM for lunch
Sunday Closed

Unity in Diversity
We the community of Our Lady of Peace Parish are a welcoming Catholic family, richly
diverse in culture and language, who have chosen to come together because of our common
faith in Jesus Christ. Grounded in Baptism, in Word, and Eucharist, we are committed to give
ourselves in service to share the Gospel message of hope and new life, and to support one an-
other in living our faith in the world.

March 13, 2016—Fifth Sunday of Lent

13 de marzo de 2016—Quinto Domingo de Cuaresma

Sunday Reflection

Thank you for supporting our parish with your weekly offering.

You may sign-up for an online gift-giving at www.parishpay.com. Don't forget to include OLP in your will

or in memory of your loved one. For more information or wish to register as an OLP Parishioner, please

call the Rectory at 818-894-1176.

Last week, we looked at the liturgy of Holy Thursday, a day dedicated to the priesthood, as
Jesus ordained his Apostles as priests through the washing of their feet and as he instituted
the Eucharist at the Last Supper. We concluded the celebration with the scene in the Agony
of the Garden as we joined Jesus as he prayed and awaited his fate.

As we enter into the 2nd part of this “drama” unfolding before us on Good Friday, we know
that overnight Jesus was arrested and brought before the crowd. An even more somber tone

has filled the church as the altar is stripped bare, the holy water font has been dried, the tabernacle is still
empty from the night before and the color red which represents the blood of Christ that is poured out for all
fills the church. During this day, devotions such as the Stations of the Cross, 7 Last Words and Divine Mercy
are all appropriate as we enter into the Passion and Death of Christ. However, the liturgical celebration itself
should not be replaced for one of these devotions. The celebration begins in silence as the people kneel in
prayer and the priest and deacon prostrate themselves before the altar. The posture of prostration is one of total
surrender as the priest who acts in the person of Christ surrender himself to the will of the Father in front of the
altar of sacrifice. The Gospel today is once again the Passion reading, this time taken from St. John, as we we
hear the story of his Passion – his suffering and agony – leading into his death. The intercessions for this day is
unique as within them we are invited to kneel and stand. We kneel in deep prayer and contemplation asking
that these prayers come true and we stand as we offer our thanks to God. These intercessions pray not only for
Catholics and Christians, but especially those who do not believe in Christ and even those who do not believe
in God, that they may be moved by the sacrifice celebrated today and come to believe.

Following the intercessions, we have the adoration of the Holy Cross. A cross is processed in and lifted up
three times with the words “Behold the wood of the Cross upon which hung the salvation of the world.” And
we respond, “come let us adore.” This cross represents the cross upon which our Lord hung, and not only that,
but also represents all of our sinfulness and that of the whole world which he took on in order to grant us
salvation. We acknowledge at this moment that our Savior breathed his last breath, that he descended into hell,
that he experienced death just like us all one day will., that Jesus died for us. With this in mind, the faithful are
invited to come forward, to genuflect before, touch and/or kiss the cross in honor and love for what our Lord
did for us. It is a beautiful moment of intimacy between ourselves and our crucified Lord.

Concluding the liturgy is the distribution of Holy Communion. Note that the Eucharist is not consecrated at
this liturgy. The reserved hosts from the previous night is given to the faithful. We enter deeper into the
mystery of the Passion and Death of Christ and await his Resurrection. Day 2 of the Triduum is complete.
Now we await his Resurrection.

La semana pasada, vimos acerca de la liturgia del Jueves Santo, un día dedicado al sacerdocio, cuando Jesús
ordeno a sus discípulos como sacerdotes por medio del lavado de sus pies y cuando El instituyo la Eucaristía
en la Ultima Cena. Concluimos la celebración con la escena en la Agonía en el Huerto cuando acompañamos
a Jesús mientras oraba y esperaba su destino.

Cuando entramos a la segunda parte de este “drama” desenvolviéndose ante nosotros en el Viernes Santo,
sabemos que durante la noche Jesús fue arrestado y traído ante la multitud. Un tono aun más sombrío ha
llenado la iglesia cuando el altar ha quedado vacío, el agua bendita de la pila se ha secado, el tabernáculo
todavía está vacío desde la noche anterior y el color rojo representa la sangre de Cristo que es derramada por
todos llena la iglesia. Durante este día, las devociones como el Viacrucis, las 7 Palabras y la Divina
Misericordia son todas apropiadas cuando entramos en la Pasión y Muerte de Cristo. Sin embargo, la
celebración litúrgica misma no debe ser reemplazada por una de estas devociones. La celebración comienza en
silencio cuando la gente se arrodilla en oración y el sacerdote y diacono se postran ante el altar. La postura de
postración es una de rendimiento total cuando el sacerdote quien personifica a Cristo se rinde a la voluntad del
Padre frente al altar del sacrificio. El Evangelio de hoy es una vez más la lectura de la Pasión, esta vez tomado
de San Juan, cuando escuchamos la historia de su Pasión-su sufrimiento y agonia-encaminándose a su
muerte. Las intercesiones para este día son especiales ya que con ellas somos invitados a arrodillarnos y
ponernos de pies. Nos arrodillamos en profunda oración y contemplación pidiendo que estas oraciones se
realicen y nos ponemos de pies para ofrecer nuestras gracias a Dios. Estas intercesiones no sólo se rezan para
los Católicos y Cristianos, sino especialmente para aquellos quien no creen en Cristo y aun por los que no
creen en Dios, para que sean movidos por el sacrificio celebrado hoy y crean.

Después de las intercesiones, tenemos la adoración de la Santa Cruz. Una cruz con la que se procesa y es
levantada tres veces con las palabras “Mirad el madero de la cruz en la cual fue colgada la salvación del
mundo.” Y nosotros respondemos, “adorémosla.” Esta cruz representa la cruz en la cual nuestro Señor fue
colgado, y no solo eso, sino que representa todos nuestros pecados y los del mundo entero la cual El tomo para
darnos salvación. Reconocemos en este momento que nuestro Salvador suspiro el último aliento, y descendió
al infierno, y experimento la muerte tal como nosotros lo haremos un día, que Jesús murió por nosotros.
Tomando esto en cuenta, los fieles son invitados a pasar adelante, primero hacer una genuflexión, tomar y/o
besar la cruz en honor y amor por lo que nuestro Señor hizo por nosotros. Este es un momento de intimidad
entre nosotros y nuestro Señor crucificado.

La conclusión de la liturgia es la distribución de la Santa Comunión. Nótese que la Eucaristía no es
consagrada en esta liturgia. Las hostias reservadas de la noche anterior se dan a los fieles. Entramos más
profundamente en el misterio de la Pasión y Muerte de Cristo en espera de su Resurrección. Se ha completado
el Segundo Día del Triduum. Ahora esperamos la Resurrección.

Unity in Diversity

Nosotros la comunidad parroquial de Nuestra Señora de la Paz somos una familia católica acogedora, rica en diversas culturas y
lenguajes, la cuales hemos elegido mantenernos unidos por nuestra fe común en Jesús Cristo. Conectados en el Bautismo, en la
Palabra, y en la Eucaristía, estamos comprometidos a darnos al servicio para compartir el mensaje del Evangelio de esperanza y
nueva vida, y de apoyarnos del uno al otro para vivir nuestra fe en el mundo.

TODAY’S READINGS

MASS INTENTIONS FOR THE WEEK

SAINTS AND SPECIAL
OBSERVANCES

READINGS FOR THE WEEK

Join a Marriage Encounter Weekend (MEW)
where couples can learn new, positive, joyful, uplifting
communication skills and where couples can work to-
gether privately to enrich their marital relationship.
Give each other the gift of a Marriage Encounter week-
end, sponsored by: Marriage Encounter and Family Move-
ment (MEFM)
Under the Auspices of the Office of Family Life, Archdio-

cese of Los Angeles; and Officially recognized by Incarnation Catholic Church in Glendale as one of their
ministries June 3, 4 and 5, 2016 (Jubilee Year of Mercy) Incarnation Community Center in Glendale 214 West
Fairview Avenue Glendale, CA 91202
If you are looking for a seminar where couples attend separate presentations or where couples are required to
confess wrongdoings of any kind in their marriage, this Marriage Encounter Weekend is not for you.
This MEW is also for Catholic priests, religious and deacons too ! Your commitment to serve our people is
similar to the commitment of a husband and wife in marriage. The weekend tools can help you see your minis-
try in a whole new light and connect more meaningfully with those you serve. For more information, please
feel free to contact: Guing A. Ramos MMRamos@la-archdiocese.org 213 637-7330

Saturday, March 12

5:30 p.m. Francisca Bartolo Deceased

Sunday, March 13

7:00 a.m. Hercilia Flores Deceased

8:30 a.m. Gaudencio Cena Sr. Deceased

10:00 a.m. Leahman Tolo Deceased

12:00 p.m. Angela Castillo Deceased

2:00 p.m. Leopoldo Catalino Cruz Deceased

4:00 p.m. Vietnamese

6:00 p.m. Carol Marshall Sp. Intention

Monday, March 14

8:30 a.m. All Souls in Purgatory

5:30 p.m. Matilde Juliano

Tuesday, March 15

8:30 a.m. Thanksgiving Sp. Intention

5:30 p.m. Issac Caratzi Sp. Intention

Wednesday, March 16

8:30 a.m. Huberto Buslon Sr. Deceased

5:30 p.m. Issac Caratzi Sp. Intention

Thursday, March 17

8:30 a.m. All souls in Purgatory Deceased

5:30 p.m. Juanito & Macrina Moreno

Friday, March 18

8:30 a.m. Issac Caratzi Sp. Intention

5:30 p.m. Efrain Sequeira Deceased

Saturday, March 19

8:30 a.m. Ana Valenzuela Sp. Intention

Sunday: Fifth Sunday of Lent;
 Daylight Saving Time begins
Monday: Julian Calendar Lent begins
Thursday: St. Patrick
Friday: St. Cyril of Jerusalem; Abstinence
Saturday: St. Joseph, Spouse of the Blessed Virgin
 Mary; Spring begins

First Reading — The LORD does something new for the chosen people (Isaiah 43:16-21) or Ezekiel 37:12-14.

Psalm — The Lord has done great things for us; we are filled with joy (Psalm 126) or Psalm 130.

Second Reading — The supreme good is knowing Jesus as Lord (Philippians 3:8-14) or Romans 8:8-11.

Gospel — A woman caught in the act of adultery is brought to Jesus. He challenges anyone without sin to throw the first
stone (John 8:1-11) or John 11:1-45 [3-7, 17, 20-27, 33b-45].

The English translation of the Psalm Responses from the Lectionary for Mass © 1969, 1981, 1997, International Commission on English in the Liturgy Corporation. All rights reserved.

Monday: Dn 13:1-9, 15-17, 19-30, 33-62 [41c-62];
 Ps 23:1-6; Jn 8:12-20 (or Jn 8:1-11 if Year
 A readings were used on Sunday)
Tuesday: Nm 21:4-9; Ps 102:2-3, 16-21; Jn 8:21-30
Wednesday: Dn 3:14-20, 91-92, 95; Dn 3:52-56;
 Jn 8:31-42
Thursday: Gn 17:3-9; Ps 105:4-9: Jn 8:51-59
Friday: Jer 20:10-13; Ps 18:2-7; Jn 10:31-42
Saturday: 2 Sm 7:4-5a, 12-14a, 16; Ps 89:2-5, 27, 29;
 Rom 4:13, 16-18, 22; Mt 1:16, 18-21, 24a or
 Lk 2:41-51a
Sunday: Lk 19:28-40 (procession);
 Is 50:4-7; Ps 22:8-9, 17-20, 23-24;
 Phil 2:6-11; Lk 22:14 — 23:56 [23:1-49]

LEGION OF MARY INVITES YOU
The Legion of Mary at Our Lady of Peace invites you to join this
95-year-old worldwide Marian association of dedicated Catholics
serving Jesus through the Blessed Mother Mary. Members meet
every Tuesday at 5:30 PM at the parish convent, Santa Barbara
Room. Please come as a guest to see the Legion in action. Call
Blanca at (818)894-1456. Or, Mayette, (818)582-6161.

The Legion of Mary presents the true face of the Catholic Church.

- St. John XXIII

Come to the annual ACIES event of the Legion of Mary in West San Fernando Valley on March 19, 2016 to
be held at St. John Baptist De La Salle Church located at 16555 Chatsworth St, Granada Hills, CA 91344,
from 1:30 pm to 3:30 pm.

This is the great central annual function of the Legion, and all active and auxiliary members are encouraged to
attend this gathering for the annual general and individual consecration of fealty to our Mother Mary after
which there will be Mass. Please bring a flower stem for offering. Hospitality follows after the celebration.
DON'T MISS this colorful Legion event. If you're interested in becoming a Legionary, please join us as well.
For questions, please call Blanca at
818-894-1456, or Marietta at 818-582-6161.

3/14 7PM – St. Ferdinand

3/15 7PM – Santa Rosa de Lima

3/16 7PM – St. Elizabeth

3/16 7 PM – St. Finbar

3/17 7PM – St. Genevieve (No confession at OLP)

3/17 7PM- St. Jane Francis

3/17 7PM – Holy Rosary

3/23 7PM – St. Francis Xavier

3/23 7:30PM – St. Charles Borromeo

Penance Services at Surrounding Parishes

PASYON SA AMERICA

The OLP Filipino Council invites you to the PABASA, the annual chanting of the life, passion, and resurrec-
tion of Christ in Tagalog, on Sunday, March 20, 2016 (Palm Sunday) from 6:00 am – 10:00 pm at the convent
chapel. For more information, please call Cora Flores @ 818.387.9380 .

Holy Week Schedule

Palm Sunday

 We will begin mass 10 minutes early and gather in
front of the rectory on Nordhoff Street for the

blessing of Palms.

Holy Thursday

Morning Prayer (Laudes) at 8:30AM;

Mass of the Lord’s Supper (multilingual celebration)
7:30 PM;

Adoration of the Holy Eucharist until Midnight.
Night Prayer at 11:40PM.

Good Friday

Morning Prayer (Laudes) at 8:30AM;

Stations of the Cross (English) 12:00 PM;

Good Friday

Service of the Lord’s Passion (English) 12:30 PM;
Via Crucis Viviente 3:30 PM;

4:00 PM Divina Misericordia;

4:30 PM Servicio de Viernes Santo de la

Pasión de Nuestro Señor;

Good Friday Service (Vietnamese) 8:30 PM

Holy Saturday

 Morning Prayer

(Laudes) at 8:30AM

Easter Vigil

7:30 PM

Easter Sunday

8:30 PM English; 10:0 0 AM English;

7AM Spanish; 12PM Spanish; 2PM Spanish;

 4PM Vietnamese; No 6PM Mass

Horario de semana Santa:

Domingo de Ramos

vamos a empezar la masa 10 minutos antes y se
reúnen frente a la rectoría en la calle Nordhoff para la

bendición de las palmas.

Jueves Santo

 oración de la mañana (Laudes) en 8:30 am,

Misa de la cena Señor (celebración multilingüe)

7:30pm,

Adoración de la Eucaristía hasta la medianoche.
Oración de la noche a las 11:40.

Viernes Santo

oración de la mañana (Laudes) en 8:30;

Estaciones de la Cruz (Inglés) 12:00;

Servicio de Viernes Santo

de la pasión del Señor (Inglés) 12:30;

Vía Crucis Viviente 3:30;

4:00 Divina Misericordia;

4:30 Servicio de Viernes Santo de la Pasión de
Nuestro Señor;

Servicio de Viernes Santo (Vietnamés) 8:30

Sábado Santo de Gloria

oración de la mañana

(Laudes) en 8:30

Vigilia Pascual

7:30
Domingo de Resurrección

Español de 7:00 am, 12:00pm, 2:00pm

Inglés; 8:30am, 10:00am inglés

4pm Vietnamés, No misa a las 6pm

 ADA ramp for rectory office; $5,000

Landscaping, $10,000

Sound system for hall; $5,000.00

Repairing canopy in gathering space;
$5,000.00

Security system for Church grounds

“What can you give to continue to beautify and improve our spiritual home?”

Second collection next weekend for the building fund.

If you would like to donate, we have Building Fund envelopes in the church or you can drop
off your donation in the rectory to Father Mike.

Repair Hall Doors - Reparar puertas del salon $21,610.00

Rampa de ADA para la oficina de la
rectoría; $5.000

paisajismo, $10.000
de sonido sistema Hall; $5.000,00

reparación pabellón atrio; $5.000,00
sistema de seguridad para la iglesia

motivos $12.000,00

Hall Roof $43,000.00 School Roof $58,320.00

